MIL-DTL-5886G Ballistic Fragmentation Qualification of the Carleton Life Support Systems Oxygen Cylinder, Part Number 3270081-0201 by Brian G. Smith ARL-TR-3759 March 2006 #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. DESTRUCTION NOTICE—Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5068 ARL-TR-3759 March 2006 ## MIL-DTL-5886G Ballistic Fragmentation Qualification of the Carleton Life Support Systems Oxygen Cylinder, Part Number 3270081-0201 Brian G. Smith Survivability/Lethality Analysis Directorate, ARL Approved for public release; distribution is unlimited. | REPORT DOCUMENTATION PAGE | | Form Approved
OMB No. 0704-0188 | | | |---|----------------------|------------------------------------|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | March 2006 | Final | October 2004 to December 2005 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | MIL-DTL-5886G Ballistic Fragmentation Qualification of the Carleton Life Support Systems Oxygen Cylinder, Part Number 3270081-0201 | | 5b. GRANT NUMBER | | | | Support Systems Oxygen Cynnaer, Part Number 32/0081-0201 | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER
AH80 | | | | Brian G. Smith (ARL) | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) | | 8. PERFORMING ORGANIZATION | | | | U.S. Army Research Laborato | | REPORT NUMBER | | | | Survivability/Lethality Analysis Directorate Aberdeen Proving Ground, MD 21005-5068 | | ARL-TR-3759 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | (6) 11.0 122.036(28) | 11. SPONSOR/MONITOR'S REPORT | | | | | | NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEM | ENT | | | | | Approved for public release; distribution is unlimited. | | | | | | 12. CVIDIV EMENTA DV. NOTEG | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT | | | | | | This report documents the MIL-DTL-5886G ballistic fragmentation test of the Carleton Life Support Systems, Inc., oxygen cylinder, manufacturer's part number 3270081-0201. The U.S. Army Research Laboratory (ARL) performed these test procedures on three cylinders at ARL's Air Base Experimental Facility 7, Aberdeen Proving Ground, Maryland. ARL concludes that the oxygen cylinders meet the MIL-DTL-5886G fragmentation resistance requirement. This conclusion is based on the three test events performed on three separate oxygen cylinders: serial numbers 000002155, 000002156, and 000002158. Each test event met the required test configuration parameters, and in all cases, the oxygen cylinder remained as one piece with no evidence of fragmentation. | | | | | | 15. SUBJECT TERMS | | | | | | ballistic; fragmentation; MIL-DTL-5886; oxygen bottle; oxygen tank; test | | | | | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (Include area code) Brian G. Smith 410-278-7265 18. NUMBER OF PAGES 16 17. LIMITATION OF ABSTRACT SAR 16. SECURITY CLASSIFICATION OF: a. REPORT Unclassified b. ABSTRACT Unclassified c. THIS PAGE Unclassified ### Contents | Lis | et of Figures | iv | | | |-----|----------------------------------|----|--|--| | 1. | Introduction | 1 | | | | 2. | Oxygen Cylinder Description | 1 | | | | 3. | Ballistic Projectile Description | 1 | | | | 4. | Projectile Shotlines | 2 | | | | 5. | Instrumentation | 3 | | | | 6. | Test Conditions | 3 | | | | 7. | Test Results | 4 | | | | | 7.1 Shotline No. 1 | 4 | | | | | 7.2 Shotline No. 2 | 6 | | | | | 7.3 Shotline No. 3 | 8 | | | | 8. | Conclusions | 10 | | | | 9. | References | 11 | | | | Die | Distribution List | | | | ## **List of Figures** | Figure 1. Oxygen cylinder, part number 3270081-0201 | 1 | |--|----| | Figure 2. M2 .50 caliber armor-piercing projectile | 2 | | Figure 3. MIL-DTL-5886G shotlines. | 3 | | Figure 4. Projectile impact for shotline 1 test | 4 | | Figure 5. Entrance hole for shotline 1 test. | 5 | | Figure 6. Exit hole for shotline 1 test | 5 | | Figure 7. Overall condition of the oxygen cylinder for shotline 1 test | 6 | | Figure 8. Projectile impact for shotline 2 test | 6 | | Figure 9. Entrance hole for shotline 2 test. | 7 | | Figure 10. Exit hole for shotline 2 test. | | | Figure 11. Overall condition of oxygen cylinder for shotline 2 test | 8 | | Figure 12. Projectile impact for shotline 3 test | | | Figure 13. Entrance hole for shotline 3 test. | 9 | | Figure 14. Exit hole for shotline 3 test | | | Figure 15. Overall condition of oxygen cylinder for shotline 3 test | 10 | #### 1. Introduction MIL-DTL-5886G (*I*) provides detailed design and construction specifications for low pressure, nonshatterable, aircraft oxygen cylinders. Included in this specification is a ballistic fragmentation requirement with defined test procedures. The U.S. Army Research Laboratory (ARL) performed these test procedures on three Carleton Life Support Systems, Inc., tanks, manufacturer's part number 3270081-0201, and the results are presented in this report. ### 2. Oxygen Cylinder's Description The oxygen cylinder's volume is 750 in³ and is rated for 350 psig operating pressure (see figure 1). The tank measures 18 inches in length and is 8.125 inches in diameter. One end of the tank is fitted with an open female oxygen pipe thread fitting. The tank is constructed from corrosion-resistant steel with an average measured wall thickness of 0.088 inch. Figure 1. Oxygen cylinder, part number 3270081-0201. ### 3. Ballistic Projectile Description MIL-DTL-5886G requires the ballistic projectile to be the U.S. Army M2 .50 caliber, armorpiercing (AP) ammunition (see figure 2). The AP M2 is a machine gun cartridge intended to be used against lightly armored or unarmored targets, concrete shelters, and similar bullet-resistant targets (2). The projectile measures 2.3 inches in length and has a muzzle velocity of 2,810 feet per sec (fps). MIL-DTL-5886G further defines the projectile as being tumbled at the impact point with a minimum velocity of 2600 fps. The specification requires the entrance hole to measure at least 1.5 inches by 0.5 inch. Therefore, the M2 projectile should impact almost broadside to the oxygen cylinder to achieve the necessary entrance hole size. Figure 2. M2 .50 caliber armor-piercing projectile. ### 4. Projectile Shotlines MIL-DTL-5886G specifically defines three shotlines: - 1. With the longitudinal axis of the cylinder normal to line of fire, - 2. With the longitudinal axis of the cylinder 45 degrees from normal toward the gun position, - 3. With the longitudinal axis of the cylinder parallel to the line of fire with inlet port face away from the gun position. These shotlines are depicted in figure 3 for clarity. Figure 3. MIL-DTL-5886G shotlines. #### 5. Instrumentation The projectile's impact velocity was recorded with a Weibel W-680 radar projectile velocity measurement (PVM) system. The Weibel W-680 radar PVM consists of a tripod-mounted radar head, an optical trigger, and a processing unit. The radar head is mounted adjacent to the gun barrel, aimed at the projectile's intended path. An optical sensor activated by the muzzle flash triggers the radar system. The projectile's velocity is recorded throughout its visible path and recorded digitally by the PVM's processing unit. High speed digital video was used to capture the projectile's orientation upon impact. A Phantom¹ VII camera, operating at 15,000 frames per second was focused on the impact location. Artificial lighting was used to improve the camera's performance. Normal speed video captured the entire test event and still photography captured pre-test and post-test conditions of the test item. #### 6. Test Conditions The MIL-DTL-5886G testing was completed at ARL's Air Base Experimental Facility 7, Aberdeen Proving Ground, Maryland. ARL used a modified .50 caliber, standard twist, Mann gun barrel (rifled) mounted on a Frankfort rest. The modified gun barrel induces a tumbling ¹Phantom is a registered trademark of Vision Research, Inc. action to the projectile as it is fired from the barrel. This technique produces highly repeatable and accurate tumbling results. Before the oxygen cylinders were tested, yaw cards were used to establish the correct stand-off distance to achieve a broadside impact of the projectile. The projected impact velocity was also confirmed during these ballistic firings. The oxygen cylinders were individually placed on a small table-top test stand. As defined in the testing requirements, the cylinders were supported but not constrained. Small wooden wedges were used to hold the oxygen cylinders in position before testing, yet did not prevent them from moving after the ballistic impact. #### 7. Test Results #### 7.1 Shotline No. 1 The oxygen cylinder was aligned normal with the projectile's trajectory, as depicted in figure 3. The specific tank tested was identified as serial number 000002158. The tank was pressurized with medical grade oxygen at its operational pressure, 350 psig. The ballistic projectile impacted broadside to the cylinder (figure 4) traveling at 2610 fps. The entrance hole measured 0.8125 inch by 2 inches (figure 5), which met the MIL-DTL-5886G requirements. The projectile's exit created an irregularly shaped hole with general dimensions of 3.5 inches by 3.5 inches (figure 6). The oxygen cylinder remained as one piece with no evidence of shattering or fragmentation (figure 7). Figure 4. Projectile impact for shotline 1 test. Figure 5. Entrance hole for shotline 1 test. Figure 6. Exit hole for shotline 1 test. Figure 7. Overall condition of the oxygen cylinder for shotline 1 test. #### 7.2 Shotline No. 2 The oxygen cylinder was aligned at a 45-degree angle with the projectile's trajectory as depicted in figure 3. The specific tank tested was identified as serial number 000002155. The tank was pressurized with medical grade oxygen at its operational pressure, 350 psig. The ballistic projectile impacted broadside to the cylinder (figure 45) traveling at an estimated 2616 fps². The entrance hole measured 1 inch by 2.375 inches (figure 9), which met the MIL-DTL-5886G requirements. The projectile's exit created an irregular, triangular hole with general dimensions of 7 inches by 5.5 inches (figure 10). The oxygen cylinder remained as one piece with no evidence of shattering or fragmentation (figure 11). Figure 8. Projectile impact for shotline 2 test. ²The instrumentation failed to record a projectile velocity. The average velocity of five set-up tests and the two other oxygen cylinder tests was 2616 fps. Figure 9. Entrance hole for shotline 2 test. Figure 10. Exit hole for shotline 2 test. Figure 11. Overall condition of oxygen cylinder for shotline 2 test. #### 7.3 Shotline No. 3 The oxygen cylinder was aligned parallel to the projectile's trajectory as depicted in figure 3. The specific tank tested was identified as serial number 000002156. The tank was pressurized with medical grade oxygen at its operational pressure, 350 psig. The ballistic projectile impacted broadside to the cylinder (figure 12) traveling at 2599 fps. The entrance hole measured 0.9375 inch by 2.125 inches (figure 13), which met the MIL-DTL-5886G requirements. The projectile's exit created an irregular, rectangular hole measuring 1.125 inches by 2.5 inches (figure 14). The oxygen cylinder remained as one piece with no evidence of shattering or fragmentation (figure 15). Figure 12. Projectile impact for shotline 3 test. Figure 13. Entrance hole for shotline 3 test. Figure 14. Exit hole for shotline 3 test. Figure 15. Overall condition of oxygen cylinder for shotline 3 test. #### 8. Conclusions ARL concludes that the Carleton Life Support Systems, Inc., oxygen cylinder, manufacturer part number 3270081-0201, meets the MIL-DTL-5886G fragmentation resistance requirement. This conclusion is based on the three test events performed on three separate oxygen cylinders (serial numbers 000002155, 000002156, and 000002158). Each test event met the required test configuration parameters and in all cases, the oxygen cylinder remained as one piece with no evidence of fragmentation. ### 9. References - 1. U.S. Air Force. *Detailed Specification Cylinder, Aircraft Oxygen, Low Pressure, Nonshatterable*; MIL-DTL-5886G; Tinker AFB, OK, 19 June 2000. - 2. Headquarters, Department of the Army. *Army Ammunition Data Sheets Small Caliber Ammunition*; TM 43-0001-27; Washington DC, April 1994. # NO. OF COPIES ORGANIZATION 1 DEFENSE TECHNICAL (PDF INFORMATION CTR ONLY) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 - 1 US ARMY RSRCH DEV & ENGRG CMD SYSTEMS OF SYSTEMS INTEGRATION AMSRD SS T 6000 6TH ST STE 100 FORT BELVOIR VA 22060-5608 - DIRECTOR US ARMY RESEARCH LAB IMNE ALC IMS 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK TL 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 2 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CS OK T 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 US ARMY RESEARCH LABORATORY ATTN AMSRD ARL SL EA R FLORES WSMR NM 88002-5513 - 1 PROGRAM MGR, UH-60 BLACK HAWK ATTN SFAE AV UH M LTC SMART BLDG 5308 REDSTONE ARSENAL AL 35898 - 5 DIR US ARMY RDECOM ATTN AMSRD AMR SE PE T CLARK REDSTONE ARSENAL AL 35898-5000 - 1 DIR US ARMY RDECOM ATTN AMSRD AMR AE U R WETZEL BLDG 4488 REDSTONE ARSENAL AL 35898-5000 # NO. OF COPIES ORGANIZATION 2 CARLETON LIFE SUPPORT ATTN CHUCK HAGER 2734 HICKORY GROVE RD DAVENPORT IA 52804 #### ABERDEEN PROVING GROUND - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK (TECH LIB) BLDG 4600 - 2 US ARMY RESEARCH LAB ATTN AMSRD ARL SL PTANENBAUM J BEILFUSS BLDG 328 - 2 US ARMY RESEARCH LAB ATTN AMSRD ARL SL B J FRANZ M PERRY BLDG 328 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL SL BB S JUARASCIO BLDG 247 - 1 US ARMY RESEARCH LAB ATTN AMSRD ARL SL BE L ROACH BLDG 328 - 11 US ARMY RESEARCH LAB ATTN AMSRD ARL SL BD R GROTE F MARSH J POLESNE S POLYAK B SMITH (7 CYS) BLDG 1068 - 1 US ARMY RESEARCH LAB ATTN AMSRD ARL SL E M STARKS BLDG 328 - 1 US ARMY RESEARCH LAB ATTN AMSRD ARL SL EC J FEENEY BLDG 328